The Parliament of the Commonwealth of Australia

Trading Lives: Modern Day Human Trafficking

Inquiry of the Human Rights Sub-Committee

Joint Standing Committee on Foreign Affairs, Defence and Trade

June 2013 Canberra © Commonwealth of Australia 2013

ISBN 978-1-74366-044-7 (Printed version)

ISBN 978-1-74366-045-4 (HTML version)

This work is licensed under the Creative Commons Attribution-NonCommercial-NoDerivs 3.0 Australia License.

The details of this licence are available on the Creative Commons website: <u>http://creativecommons.org/licenses/by-nc-nd/3.0/au/</u>.

Contents

Fore	eword	Vii
Men	nbership of the Committee	viii
Men	nbership of the Human Rights Sub-Committee	ix
Terr	ms of reference	xi
List	of abbreviations	xii
List	of recommendations	xvi
1	Introduction	1
	Conduct of the inquiry	1
	Structure of the report	2
2	Definitions of slavery, slavery-like practices and people trafficking	3
	Overview of international definitions of slavery, slavery-like practices and people	2
	trafficking Slavery	
	Slavery-like practices and forced labour	
	People trafficking	
	Overview of Australian definitions of slavery, slavery-like practices and people	
	trafficking	7
	Slavery, forced labour, servitude, forced marriage and debt bondage	7
	People trafficking	9
	The differences between people trafficking and people smuggling	9

	Community interpretations of slavery, slavery-like practices and people trafficking definitions	•
	Interpretations of people trafficking	
	Distinctions between slavery and people trafficking	12
	Distinctions between people trafficking and people smuggling	13
3	Current extent of slavery and people trafficking in Australia	17
	Investigations, prosecutions and convictions	17
	Non-Government Organisations' assistance for trafficked victims	20
	Research on slavery and people trafficking	20
	Community perceptions of slavery and people trafficking in Australia	25
	Committee comment	29
4	Australia's response to people trafficking	31
	Australian Government response	31
	Anti-People trafficking strategy	31
	International agreements	
	International forums	
	Australia's aid program	
	Australian legislation	42
	Committee comment	46
	Non-Government organisations' responses	47
	Commonwealth funded community awareness and education programs	49
	Committee comment	51
5	Support for victims of trafficking and slavery	53
	People trafficking visa framework	53
	Concerns about the trafficking visa framework	56
	Committee comment	58
	Additional concerns about the trafficking visa framework	59
	Committee comment	68
	Support for trafficked people program	69

iv

	Suggested additional support for victims of trafficking	72
	Compensation scheme for victims of trafficking	72
	Committee comment	78
6	Exploitation in product supply chains	79
-	Global estimates of people in forced labour	
	Overview of international action	
	Suggestions for combatting exploitation in global supply chains	
	Australian Government action	
	Committee comment	
7	Community perceptions on international best practice	93
	Appointing an ambassador for trafficking in persons	
	Criminalising the purchase of sexual services	
	Increased engagement in international forums	
	Suggested best practice for victim support	
	Republic of Korea	
	Taiwan	
	Italy	
	European Union	
	Ratification of UN and ILO conventions	
	Internet Watch Foundation	
	Committee comment	107
Ар	ppendix A – List of Submissions	109
Ар	ppendix B – List of Exhibits	113
Ар	ppendix C – Witnesses who appeared at public hearings	117
	Canberra, Tuesday, 9 October 2012	117
	Canberra, Tuesday, 20 November 2012	117
	Canberra, Wednesday, 21 November 2012	
	Canberra, Tuesday, 12 March 2013	
	Canberra, Tuesday, 19 March 2013	119
	Sydney, Monday 21 April 2013	119

Sydne	ey, Tuesday, 23 April 2013	
Melbo	urne, Wednesday, 8 May 2013	120
Melbo	urne, Thursday, 9 May 2013	
Canbe	erra, Tuesday, 14 May 2013	122
offence u	x D – Total number and type of offences charged where an Inder Division 270 or Division 271 of the Criminal Code was ary offence	123
	K E – Summary by region of offences under Divisions 270 and e Criminal Code and related offences referred by AFP to CDPP.	125
	K F – A list of relevant AusAID NGO Cooperation Program for 2012-13	127
	k G – A list of relevant AusAID Human Rights Grants Scheme for 2012-13	129
Criminal	K H – Summary of convictions for Divisions 270 and 271 of the Code and related offences prosecuted by the Commonwealth ent of Public Prosecutions	131
	k I – Summary of assistance under the Support for Trafficked rogram.	135
child labo	x J – List of goods produced with high risk of forced labour or our by country	137
LIST OF T		
Table 1.1	locations of the 350 investigations and assessments under Divisions 270	
	and 271 of the Commonwealth Criminal Code	

Table 5.1	People trafficking visas granted between 2003 - 2013	. 55
Table 6.1	Global estimates of people in forced labour by region	. 80

vi

Foreword

Trafficking in persons, slavery and slavery-like practices is an egregious violation of an individual's human rights. Trafficking and slavery victims are exploited physically, emotionally and mentally and the effects of this trauma can be long lasting and destructive.

Trafficking in persons, slavery and slavery-like practices are some of the fastest growing criminal activities in the world. The International Labour Organisation (ILO) estimates that between 2002 and 2011 there were over 20 million victims of forced labour globally. In 2009, the ILO also estimated that the annual global profits from trafficked forced labourers were around US\$32 million. This equates to a profit of US\$13,000 for each woman, man and child trafficked into forced labour.

The crimes of trafficking in persons, slavery and slavery-like practices place an additional economic burden on each country. Funding is provided for resources devoted to its prevention, the treatment and support of victims and the apprehension and prosecution of offenders.

Every country around the world is affected, including Australia. Since 2004 the Australian Federal Police have undertaken more than 375 investigations and assessments into allegations of trafficking in persons, slavery and slavery-like practices. 209 suspected victims of trafficking in persons and slavery were provided government support through the Support for Trafficked People Program, and there have now been 17 convictions for slavery, slavery-like and trafficking in persons offences.

The Committee acknowledges the steps taken by the Government to strengthen Australia's criminal justice framework, establishing additional offences of forced marriage, forced labour, organ trafficking and harbouring a victim in the Criminal Code.

Australia has an opportunity to maximise its effectiveness by implementing a suite of mechanisms and tools to combat these crimes and increase support for its victims at the national and international level.

Nationally, Australia can take action to prevent these crimes, prosecute the offenders and support the victims. The Committee has therefore recommended that suspected victims of trafficking be provided an initial automatic reflection period of 45 days with two further extensions of 45 days if required; the Australian Government review the People Trafficking Visa Framework and the Support for Victims of People Trafficking Program; the Australian Government further investigate the establishment of a federal compensation scheme for victims of slavery and people trafficking; and review the current rates of compensation.

Internationally, Australia can increase its engagement with this issue in international fora and examine introducing anti-trafficking and anti-slavery mechanisms appropriate for the Australian context to bring awareness to forced labour in global supply chains. The Committee has recommended that the Australian Government continue to use international forums including the United Nations Human Rights Council's Universal Periodic Review to combat people trafficking; undertake a review to establish anti-trafficking and anti-slavery mechanisms appropriate for the Australian context with the objective of improving transparency in supply chains, introducing a labelling and certification strategy for products and services that have been produced ethically, and increasing the prominence of fair trade in Australia.

In order to protect the more vulnerable members of our society which traffickers target for exploitation, particularly individuals on visas, the Committee recommends that the Department of Immigration and Citizenship develop a fact sheet to provide visa applicants appropriate information on their rights as part of the visa application process.

To prevent offenders from accessing sites containing trafficked children, the Committee recommends that the dynamic list of individual web pages with child sexual abuse content maintained by the UK's Internet Watch Foundation be utilised to block access to these sites in Australia.

Lastly, the Committee calls for the Australian Government to negotiate re-funding of contracts for non-government organisations one year ahead of the contract's conclusion.

The Committee would like to sincerely thank all of the Departments, law enforcement agencies, academics, NGOs, civil society organisations and concerned individuals for generously donating their time, effort and resources to make submissions and appear at public hearings. I would also like to thank my hard working colleagues on the Committee who are dedicated advocates for human rights both domestically and internationally.

Hon Laurie Ferguson MP Chair

Membership of the Committee

Chair

Senator Michael Forshaw (to 30/06/11) Mr Michael Danby MP (from 1/07/11 to 15/05/13) Hon Joel Fitzgibbon MP (from 15/05/13)

Deputy Chair Mrs Joanna Gash MP

Members Senator Mark Bishop Senator the Hon John Faulkner (from 30/09/10 to 14/02/11) Senator David Fawcett (from 1/07/11) Senator the Hon Alan Ferguson (to 30/06/11) Senator Mark Furner Senator Sarah Hanson-Young Senator the Hon David Johnston Senator Scott Ludlam Senator the Hon Ian Macdonald Senator Anne McEwen (from 1/07/11) Senator Claire Moore Senator Kerry O'Brien (from 14/02/11 to 30/06/11) Senator Stephen Parry (from 1/07/11) Senator Marise Payne Senator the Hon Ursula Stephens (from 1/07/11) Senator Russell Trood (to 30/06/11)

> Hon Dick Adams MP (from 24/03/11) Hon Julie Bishop MP Ms Gai Brodtmann MP

Hon Anthony Byrne MP (to 14/03/12; from 19/09/12) Mr Nick Champion MP Hon Laurie Ferguson MP Mr Steve Georganas MP (to 24/03/11) Mr Steve Gibbons MP (to 7/02/12) Hon Alan Griffin MP Hon Harry Jenkins MP (from 7/02/12) Dr Dennis Jensen MP Hon Richard Marles MP (from 14/05/13) Hon Robert McClelland MP (from 14/03/12 to 19/09/12) Mrs Sophie Mirabella MP Hon John Murphy MP Mr Ken O'Dowd MP (from 25/10/10) Ms Melissa Parke MP (to 5/02/13) Mr Stuart Robert MP Hon Philip Ruddock MP Ms Janelle Saffin MP Hon Bruce Scott MP Hon Peter Slipper MP (from 1/11/12) Hon Dr Sharman Stone MP (from 25/10/10) Ms Maria Vamvakinou MP

Membership of the Human Rights Sub-Committee

Chair Mr Laurie Ferguson MP (to 19/09/12; from 5/02/13)

Hon Melissa Parke MP (from 19/09/12 to 5/02/13)

Deputy Chair Hon Philip Ruddock MP

Members Senator David Fawcett Senator Mark Furner Senator Sarah Hanson-Young Senator Claire Moore Senator Stephen Parry Senator the Hon Ursula Stephens Hon Dick Adams MP

Mr Michael Danby MP (from 1/07/11 to 15/05/13) Hon Joel Fitzgibbon MP (*ex officio*) Mrs Joanna Gash MP (*ex officio*) Mr Harry Jenkins MP Hon Melissa Parke MP (to 19/09/12) Hon Peter Slipper MP (from 1/11/12) Ms Maria Vamvakinou MP

Committee Secretariat

Secretary	Mr Jerome Brown
Inquiry Secretaries	Mr Paul Zinkel
	Ms Julia Searle
Research Officers	Mr James Bunce Mr Alexander Coward
Administrative Officers	Ms Jessica Butler Mrs Sonya Gaspar Ms Lauren McDougall Ms Kane Moir

Terms of reference

The Human Rights Sub-Committee of the Joint Standing Committee on Foreign Affairs, Defence and Trade shall inquire into and report on slavery, slavery like conditions and people trafficking with a particular focus on:

- Australia's efforts to address people trafficking, including through prosecuting offenders and protecting and supporting victims;
- ways to encourage effective international action to address all forms of slavery, slavery-like conditions and people trafficking; and
- international best practice to address all forms of slavery, slavery-like conditions and people trafficking.

	ist of abb.	reviations
AA	ATIP	Australia-Asia Program to Combat Trafficking in Persons
AC	C	Australian Crime Commission
AC	TID	Australian Criminal Intelligence Database
AC	Ľ	Australian Christian Lobby
AC	RATH	Australian Catholic Religious Against Trafficking in Humans
AC	CTU	Australian Council of Trade Unions
AF	Р	Australian Federal Police
AG	GD	Attorney-General's Department
AIC	2	Australian Institute of Criminology
AL	EIN	Australian Law Enforcement Intelligence Network
AL	HR	Australian Lawyers for Human Rights
AR	С	Australian Red Cross
AR	TIP	Asia Regional Trafficking in Persons Project
AS	А	Anti-Slavery Australia
AS	EAN	Association of Southeast Asian Nations
Au	sAID	Australian Agency for International Development

the Bureau	Department of Labor, Bureau of International Labor Affairs
BVF	Bridging F visa
CDPP	Commonwealth Director of Public Prosecutions
CHOGM	2011 Commonwealth Heads of Government Meeting
CJSV	Criminal Justice Stay visa
Criminal Code	Criminal Code Act 1995
CSR	Corporate Social Responsibility
CSW	Commission on the Status of Women
Cth	Commonwealth
DEEWR	Department of Education, Employment and Workplace Relations
DFAT	Department of Foreign Affairs and Trade
DIAC	Department of Immigration and Citizenship
EFIC	Export Finance and Insurance Corporation
EU	European Union
FaCHSIA	Department of Families, Housing, Community Services and Indigenous Affairs
FECCA	Federation of Ethnic Communities' Councils of Australia
Forced Labour Convention	1930 Convention concerning Forced or Compulsory Labour
FVA	Family Voice Australia
HT Desk	National Human Trafficking Desk
HTT	Human Trafficking Teams
IDC	Interdepartmental Committee

ILO	International Labour Organisation
JCTP	Josephite Counter-Trafficking Project
LCA	Law Council of Australia
MOGEF	Ministry of Gender Equality and Family
NGOs	Non-Government Organisations
NSA	No Slavery Australia
NSW Bar	New South Wales Bar Association
NTEU	National Tertiary Education Union
OECD	Organisation for Economic Co-operation and Development
OON	Officer of the Order of the Niger
OSCE	Organization for Security and Cooperation in Europe
PIA	Plan International Australia
Slavery Convention	1926 International Convention to Suppress the Slave Trade and Slavery
STPP	Support for Trafficked People Program
Supplementary Slavery Convention	1956 Supplementary Convention on the Abolition of Slavery, the Slave Trade and Institutions and Practices Similar to Slavery
TIP Report	US Department of State Trafficking in Persons Report
Trafficking Protocol	2000 Protocol to Prevent, Suppress and Punish Trafficking in Persons, especially Women and Children
TRIANGLE	Project Childhood, Tripartite Action to Protect Migrants in the Greater Mekong Sub-region from Labour Exploitation Project
the Tribunal	Victorian Victims of Crime Assistance Tribunal
UK	United Kingdom

UN	United Nations
UNICEF	United Nations Children's Fund
UNIFEM	Fonds des Nations Unies pour la Femme
UNGA	United Nations General Assembly
UNODC	United Nations Office on Drugs and Crime
UNTOC	<i>United Nations Convention against Transnational</i> <i>Organized Crime</i>
UPR	Universal Periodic Review
US	United States
WPTV	Witness Protection (Trafficking) (Permanent) visa
WVA	World Vision Australia

List of recommendations

3 Current extent of slavery and people trafficking in Australia

Recommendation 1

The Committee recommends that the Department of Immigration and Citizenship, in conjunction with the Interdepartmental Committee on Human Trafficking and Slavery and relevant non-government organisations, develop a fact sheet to provide <u>visa applicants</u> appropriate information on their rights as part of the visa application process. The information should be available in the visa applicant's language.

4 Australia's response to people trafficking

Recommendation 2

The Committee recommends that the Australian Government continue to use international mechanisms including, but not limited to, the United Nations Human Rights Council's Universal Periodic Review to combat people trafficking.

Recommendation 3

The Committee recommends that the Australian Government negotiate re-funding of contracts for non-government organisations one year ahead of the current contracts' conclusion.

5 Support for victims of trafficking and slavery

Recommendation 4

The Committee recommends that suspected victims of trafficking be provided an initial automatic reflection period of 45 days, with relevant agencies given the capability to grant two further extensions of 45 days if required. In addition, the suspected victims of trafficking should be provided appropriate support services through the Support for Trafficked People Program.

Recommendation 5

The Committee recommends that the Australian Government consider Recommendation 3 of the Senate Legal and Constitutional Affairs report on the Crimes Legislation Amendment (Slavery, Slavery-like Conditions and People Trafficking) Bill 2012, having regard to the need to ensure that even if assistance does not lead to a conviction, it is still substantial in terms of giving assistance to authorities.

Recommendation 6

The Committee recommends that the Australian Government further investigate the establishment of a federal compensation scheme for proven victims of slavery and people trafficking. The compensation fund should be funded by persons convicted of these crimes. The Committee also recommends that the Australian Government review the current rates of compensation.

6 Exploitation in product supply chains

Recommendation 7

The Committee recommends that the Australian Government, in consultation with relevant stakeholders, undertake a review to establish anti-trafficking and anti-slavery mechanisms appropriate for the Australian context. The review should be conducted with a view to:

- introducing legislation to improve transparency in supply chains;
- the development of a labelling and certification strategy for products and services that have been produced ethically; and
- increasing the prominence of fair trade in Australia.

7 Community perceptions on international best practice

Recommendation 8

The Committee recommends that the Australian Government utilise the UK Internet Watch Foundation's URL list to block access to child abuse sites in Australia.